EDGEWOOD CHEMICAL BIOLOGICAL CENTER U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND Aberdeen Proving Ground, MD 21010-5424 **ECBC-TR-1403** GC-MS/MS ANALYSES OF BIOLOGICAL SAMPLES IN SUPPORT OF DEVELOPMENTAL TOXIC EFFECTS ON PERCUTANEOUS EXPOSURE OF RATS TO VX Jeffrey M. McGuire Christopher E. Byers RESEARCH AND TECHNOLOGY DIRECTORATE > U.S. ARMY MEDICAL RESEARCH INSTITUTE OF CHEMICAL DEFENSE > > Paul S. Demond LEIDOS, INC. Gunpowder, MD 21010-0068 Michael W. Busch Linnzi K. Wright EXCET, INC. Springfield, VA 22151-2110 **July 2016** U.S | Disclaimer | | |---|--| | The findings in this report are not to be construed as an official Department of the Army | | | The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. | | | position unless so designated by other authorizing documents. | | | position unless so designated by other authorizing documents. | | | position unless so designated by other authorizing documents. | | | position unless so designated by other authorizing documents. | | | position unless so designated by other authorizing documents. | | | position unless so designated by other authorizing documents. | | #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 h per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) XX-07-2016 Apr 2013 – Jul 2013 Final 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER GC-MS/MS Analyses of Biological Samples in Support of Developmental 5b. GRANT NUMBER Toxic Effects on Percutaneous Exposure of Rats to VX **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) **5d. PROJECT NUMBER** McGuire, Jeffrey M.; Byers, Christopher E. (ECBC); Lumley, Lucille A. BARDA CBRN OS 75442 ASPR-11-04601 5e. TASK NUMBER (USAMRICD); Demond, Paul S. (Leidos); Busch, Michael W.; and Wright, Linnzi K. (Excet) 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Director, ECBC, ATTN: RDCB-DRT-T, APG, MD 21010-5424 ECBC-TR-1403 Director, USAMRICD, ATTN: MCMR-CDZ, APG, MD 21010-5400 Leidos, Inc., P.O. Box 68, Gunpowder, MD 21010-0068 Excet, Inc., 8001 Braddock Road, Suite 303, Springfield, VA 22151-2110 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Biomedical Advanced Research and Development Authority, **BARDA** 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 330 Independence Avenue SW, Room G640, Washington, DC 20201 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT: This report documents the results of gas chromatography—tandem mass spectrometry (GC-MS/MS) analyses of blood, tissues, and organs (heart, lung, liver, kidney, brain, eye, diaphragm, and skin) that were obtained from rats (postnatal days 42 and 70) percutaneously exposed to various concentrations of O-ethyl S-(2-diisopropylaminoethyl) methylphosphonothioate (VX). The amount of O-ethyl methylphosphonofluoridate (VX-G) present in these biological samples was quantified using chemical ionization mass spectrometry with isotope dilution. In addition, free VX present on the skin surface was quantified from cellophane tape strip sampling using liquid chromatography-tandem mass spectrometry (LC-MS/MS). | 15. SUBJECT TE | RMS | | | | | | | |--|-----------------|-----------------|--------------------|------------|--------|---|--| | Gas chromatography–tandem mass spectrometry (GC-MS/MS) Isotope dilution | | | | | | | | | Liquid chrom | natography-tand | lem mass spectr | ometry (LC-MS/MS | S) | Postna | atal day (PND) rats | | | O-ethyl meth | ylphosphonoflu | oridate (VX-G) | | | Percut | aneous exposure | | | <i>O</i> -ethyl <i>S</i> -(2- | diisopropylamii | noethyl) methyl | phosphonothioate (| VX) | Cellop | hane tape strip samples | | | 16. SECURITY CI | LASSIFICATION O | F: | 17. LIMITATION OF | 18. NUMBER | ROF | 19a. NAME OF RESPONSIBLE PERSON | | | | | | ABSTRACT | PAGES | | Renu B. Rastogi | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | | 19b. TELEPHONE NUMBER (include area code) | | | U | U | U | UU | 26 | | (410) 436-7545 | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 Blank #### **PREFACE** The work described in this report was authorized under project no. BARDA CBRN OS 75442 ASPR-11-04601 and U.S. Army Medical Research Institute of Chemical Defense Protocol 1-12-U-1001. The work was started in April 2013 and completed in July 2013, as recorded in ECBC notebook 13-0001. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. ## **Acknowledgments** The authors acknowledge the following individuals for their hard work and assistance with the execution of this technical program: - Edward D. Clarkson (U.S. Army Medical Research Institute of Chemical Defense) for his assistance with exposures; and - Stephen Robertson, Thais Moreira, and all of the personnel from the U.S. Army Medical Research Institute for Chemical Defense who aided in the collection of blood and tissue specimens. Blank # **CONTENTS** | 1. | INTRODUCTION | 1 | |-------|---|----| | 2. | METHODS | 2 | | 2.1 | Animal Exposures | 2 | | 2.2 | Sample Preparation and Analysis | | | 2.2.1 | Chemical Materials | 3 | | 2.2.2 | Stock Solutions and Calibration Standards | 3 | | 2.2.3 | Analytical Method | | | 2.2.4 | Sample Preparation | | | 3. | RESULTS AND DISCUSSION | 6 | | 3.1 | VX-G Assays | 6 | | 3.2 | VX Assays | | | | LITERATURE CITED | 13 | | | ACRONYMS AND ABBREVIATIONS | 15 | # **TABLES** | 1. | Rat Body Weight before Exposure | .2 | |----|--|----| | 2. | Results from VX-G Assays of PND 42 Rats | .7 | | 3. | Results from VX-G Assays of PND 70 Rats | 9 | | 4. | Results from VX Cellophane Tape Strip Assays of PND 42 Rats1 | 1 | | 5. | Results from VX Cellophane Tape Strip Assays of PND 70 Rats1 | 2 | # GC-MS/MS ANALYSES OF BIOLOGICAL SAMPLES IN SUPPORT OF DEVELOPMENTAL TOXIC EFFECTS ON PERCUTANEOUS EXPOSURE OF RATS TO VX #### 1. INTRODUCTION Chemical warfare nerve agents (CWNAs) include G-agents such as tabun (ethyl *N*,*N*-dimethylphosphoramidocyanidate; GA), sarin (isopropyl methylphosphonofluoridate; GB), soman (pinacolyl methylphosphonofluoridate; GD), and cyclosarin (cyclohexyl methylphosphonofluoridate; GF), as well as less-volatile V-agents such as VX (*O*-ethyl *S*-[2-diisopropylaminoethyl] methylphosphonothioate) and Russian VX (*O*-isobutyl *S*-[(2-diethylamino)ethyl] methylphosphonothioate). Like organophosphorus pesticides, CWNAs exert their toxicological effects by inhibiting acetylcholinesterase (AChE), the enzyme responsible for the degradation of the neurotransmitter acetylcholine (ACh) in the central and peripheral nervous systems. ACh accumulation within the synaptic cleft after extensive AChE inhibition increases and prolongs the stimulation of muscarinic and nicotinic receptors on autonomic ganglia, endorgans, myocytes, and postsynaptic neurons, which leads to an acute cholinergic crisis characterized by autonomic and cardiac dysfunction, involuntary movements, miosis, muscle fasciculations, respiratory distress, and seizures (Russell and Overstreet, 1987). In the event of a mass casualty situation involving the release of CWNA amongst a civilian population or the military community, pregnant women, infants, and small children are likely to be exposed. For example, four pregnant women between 9 and 36 weeks of gestation were admitted to the hospital with mild cholinergic symptoms after the release of GB in the Tokyo subway system (Ohbu et al., 1997). In fact, infants and small children may be at greater risk for inhalation exposure to CWNAs than adults because of their greater minute ventilation rates (Bloomfield, 2002) and larger surface-area-to-body-mass ratios (Guzelian et al., 1992), respectively. In addition, infants have thinner, less acidic, and more hydrated strata cornea than adults, with similar or higher transepidermal water loss (TEWL) values depending on the anatomic location (Stamatas et al., 2011). This suggests that CWNAs may penetrate the skin of infants and children more easily. Infants and small children are also considered to be at greater risk for seizures relative to adults (Ben-Ari and Holmes, 2006), and early-life seizures increase the likelihood of seizure-induced brain damage in adulthood (Thompson and Wasterlain, 1997). Unfortunately, the majority of research on the toxic effects of nerve agent exposure has been focused on combat soldiers, who are typically characterized as males between 18 and 25 years old. Federal agencies have little data to draw from when making recommendations for pediatric doses of medical countermeasures (Baker, 2007), which may lead to inadequate treatment or even overdose. Therefore, the report *Developmental Toxic Effects on Whole-Body and Percutaneous Exposure to Chemical Warfare Nerve Agents (CWNA) in Rats: Effects on Brain and Behavior*, from the U.S. Army Medical Research Institute of Chemical Defense (USAMRICD; 2012), provides additional data needed to develop a pediatric animal model of nerve agent exposure to make more accurate human risk assessments. In addition, physiologically based pharmacokinetic and pharmacodynamic modeling, which was incorporated into the study, yields a quantitative basis for extrapolating animal-to-human exposure conditions and predicting the human response to a chemical of interest. Earlier reports (McGuire et al., 2015a,b) documented the results of the gas chromatography-tandem mass spectrometry (GC-MS/MS) analyses of blood, tissues, and organs (heart, lung, liver, kidney, brain, eye, and diaphragm) that were used to quantify the amounts of free and regenerated GB present in these biological samples from whole-body and subcutaneous exposures. This report details the results of the GC-MS/MS analyses of blood, tissues, and organs to quantify the amounts of O-ethyl methylphosphonofluoridate (VX-G) present from percutaneous exposures to VX. Also, amounts of residual VX present on skin tissues were determined from cellophane tape strip samplings using liquid chromatography-tandem mass spectrometry (LC-MS/MS). These biosamples were collected from male and female rats that had been percutaneously exposed to VX at two different stages of development (puberty and early adulthood) to evaluate age-related differences in the lethal potency of VX using an operationally relevant route of exposure (Wright et al., 2016). Compared with adults, pubescent children have drier skin, with similar or higher TEWL values, depending on the anatomic location (Akutsu et al., 2009), and the surge of hormones during puberty triggers a rapid increase in sebum production (Leung et al., 2013). # 2. METHODS # 2.1 Animal Exposures Male and female Sprague-Dawley rats (CD IGS rats) were purchased from Charles River Laboratories (Kingston, NY) and divided into two groups based on their age (postnatal days [PNDs] 42 and 70). Table 1 shows the pre-exposure body weights in grams (mean \pm standard deviation) for each age group and gender along with the total number (N) of rats per group. The rats were individually housed in temperature- and humidity-controlled colony rooms (21 \pm 2 °C and 60 \pm 20%, respectively) under a 12 h light/dark cycle (lights on at 0600). Food and water were available ad libitum. Table 1. Rat Body Weight before Exposure | Crown | M | ale | Female | | | | |--------|--------------|-----|--------------|----|--|--| | Group | Weight (g) | N | Weight (g) | N | | | | PND 42 | 231 ± 14 | 26 | 170 ± 7 | 24 | | | | PND 70 | 353 ± 13 | 23 | 232 ± 12 | 24 | | | N, number of rats. Approximately 24 h prior to the exposures, the fur on the right flank of each rat was clipped using an Oster A5 clipper and a no. 40 CryogenX blade (Sunbeam Products; Boca Raton, FL). Care was taken to limit razor burn, and VX was not applied to areas with visible abrasions. On the morning of the exposures, the rats were moved to the procedure room, which contained a bank of chemical fume hoods. A circle was drawn on the clipped flank of each rat with a black permanent marker. Each rat was then fitted with an Elizabethan collar, placed in a polycarbonate cage, and moved into one of the hoods, where it remained for the rest of the study. VX was obtained from the U.S. Army Edgewood Chemical Biological Center (ECBC) chemical agent standard analytical reagent material (CASARM) stock. A digital 0.5 μ L syringe (Hamilton Laboratory Products; Reno, NV) was used to apply the VX, in its neat (undiluted) form, to the center of the circle drawn on each unanesthetized rat. The volume of VX applied to each rat ranged from 2.5 to 115 nL, and the specific gravity of VX (1.01 g/mL) along with each rat's body weight was used to calculate the dose that was administered. Exposures were conducted between 0900 and 1100, and toxic signs were continuously monitored throughout the business day. Biosamples (brain, diaphragm, eye, heart, lung, liver, and kidney) were collected at time of death or 48 h post-exposure for survivors. All percutaneous exposures were conducted by USAMRICD personnel. All biosamples were snap-frozen in liquid nitrogen and stored at $-80\,^{\circ}\text{C}$ until analysis. For the percutaneous exposures, a skin sample from the exposure site, as well as an adjacent, unexposed site, was collected. In addition, three cellophane tape strips were collected from the percutaneous exposure site for free VX analysis. # 2.2 Sample Preparation and Analysis # 2.2.1 Chemical Materials EA 1207 (VX-G) and deuterated (2H_5) EA 1207 were obtained from ECBC stock. Before use, the EA 1207 was verified by quantitative ${}^{31}P$ NMR spectrometry as 78.43 ± 0.56 wt % (laboratory notebook [NB] 11-0003-114), and the 2H_5 -EA 1207 was verified as 68.81 ± 0.9 wt % (NB 11-0003-115). VX (VX-U-1244-CTF-N) and 2H_5 -VX were obtained from ECBC CASARM stock. Before use, the CASARM-grade VX was verified as 95.8 wt % (NB 11-0003-97). A purity determination was not performed on the 2H_5 -VX. Potassium fluoride (KF), 2-propanol (IPA), ethyl acetate, glacial acetic acid, and anhydrous sodium sulfate were obtained from Sigma-Aldrich (St. Louis, MO) at $\geq 99\%$ purity. Sodium acetate was purchased from Fischer Chemicals (Fair Lawn, NJ) at >99% purity. Ammonia and methane were obtained from Sigma-Aldrich, and helium was obtained from Messer (Malvern, PA); all were at >99.9% purity. #### 2.2.2 Stock Solutions and Calibration Standards Stock solutions of VX-G and ²H₅-VX-G (internal standard, IS) were prepared in IPA at concentrations of 1.524 mg/mL (NB 11-0003-110-01) and 1.473 mg/mL (NB 11-0003-111-01), respectively, and stored at -20 °C until use. Working solutions (5–10 μg/mL) were prepared by diluting the stock solutions in ethyl acetate. Calibration standards of VX-G were prepared by diluting the working solution to obtain the following 12 concentration points: 0.5, 1, 5, 10, 25, 50, 100, 200, 400, 600, 800, and 1000 ng/mL (NBs 11-0003-117-04 through 11-0003-117-15). Each calibration standard also contained 200 ng/mL ²H₅-VX-G diluted from the working solution. All calibration standards were stored at -20 °C until analysis. Stock solutions of VX and 2H_5 -VX (IS) were prepared in IPA at concentrations of 1.72 mg/mL (NB 11-0003-97-01) and 1.909 mg/mL (NB 11-0003-98-01), respectively, and stored at -20 °C until use. Working solutions (2.5–10 µg/mL) were prepared by diluting the stock solutions in IPA. Calibration standards of VX were prepared by diluting the working solution to obtain the following 12 concentration points: 0.5, 1, 5, 10, 25, 50, 100, 200, 400, 600, 800, and 1000 ng/mL (NBs 11-0003-99-06 through 11-0003-99-17). Each calibration standard also contained 50 ng/mL 2H_5 -VX diluted from the working solution. All calibration standards were stored at -20 °C until analysis. For the VX-G and VX assays, calibration curves were constructed using the 12 calibration standards from the respective analytes, where *Relative Response* (defined as Area_{Analyte}/Area_{IS}) was plotted against *Relative Concentration* (defined as Concentration (ng/mL)_{Analyte}/Concentration (ng/mL)_{IS}). For the VX-G calibration curve, a quadratic curve fit was used with a 1/x weighting factor, and for the VX calibration curve, a linear curve fit was used, also with a 1/x weighting factor. Typically, these calibration curves yield correlations of $R^2 = 0.999$ over 3 orders of magnitude, where R^2 is defined as the coefficient of determination. # 2.2.3 Analytical Method VX-G sample assays were performed using an Agilent 7000A Triple Quad GC/MS instrument (Agilent Technologies; Santa Clara, CA). Gas chromatographic separations were achieved using an RTx-1701 column (30 m \times 0.25 mm i.d., 0–25 μ m film thickness; Restek Corporation; Bellefonte, PA). The carrier gas was helium, with a flow rate of 1 mL/min. Injections of 2.0 or 3.0 μ L were made using an Agilent 7693 ALS autoinjector into a splitless injector port at a temperature of 225 °C. The initial oven temperature of 35 °C was held for 6 s, then ramped to 100 °C at 15 °C/min, and ramped again at 35 °C/min to 175 °C. After each analysis was complete, the column was backflushed at 280 °C for 4 min at reduced inlet pressure (–6.3 mL/min). Typical retention times for VX-G and its deuterated standard are 5.5 min. Samples were ionized by positive-ion chemical ionization (CI) with ammonia reagent gas. CI source conditions were optimized using Fluoroether E3 (Chemical Abstracts Service [CAS] registry number 3330-16-3; Agilent Technologies) tuning compound with methane reagent gas. Mass spectra were obtained at a dwell time of 0.2 s for each transition in the multiple reaction monitoring (MRM) mode. Helium was used as the collision gas with a collision energy (CE) of 12 V. The CE was optimized for the mass-to-charge ratio (m/z) 144 > 99 transition for VX-G and the m/z 149 > 100 transition for 2H_5 -VX-G. The MassHunter software provided with the Agilent 7000A system was used to process and analyze the data. The software provides automated peak detection, calibration, and quantitation. VX sample assays were performed using an Agilent 6410 triple quadrupole LC/MS instrument (Agilent Technologies). Liquid chromatographic separations were achieved using an Agilent Zorbax Eclipse XDB-C18 column (4.6 \times 150 mm, 5 μ m) maintained at 40 °C and a flow rate of 1 mL/min. A 1 μ L injection was analyzed with mobile phase A (0.1% formic acid in water) and mobile phase B (0.1% formic acid in methanol) as follows: hold 0.1% B for 2 min, 0.1–95% B in 5 min, hold 1 min, 95–0.1% B in 3 min, and hold 2 min for re-equilibration. Typical retention times for VX and its deuterated standard are 6.7 min. Samples were ionized by electrospray ionization (ESI) in positive-ion mode. ESI source conditions were optimized using an electrospray tuning mix (part number G2421-60001; Agilent Technologies). Mass spectra were obtained at a dwell time of 0.2 s for each transition in the MRM mode. Nitrogen was used as the collision gas with a CE of 20 V. For VX, the CE was optimized for the m/z 268 > 128 transition as the quantitation transition, and the m/z 268 > 86 transition was optimized for the confirmation transition. For 2H_5 -VX, the CE was optimized for the m/z 273 > 128 transition as the quantitation transition, and the m/z 273 > 86 transition was optimized for the confirmation transition. The MassHunter software provided with the Agilent 6410 system was used to process and analyze the data. # 2.2.4 Sample Preparation Sample preparations for this study were similar to those published by McGuire et al. (2015a,b). Upon arrival, all biological samples were stored at -80 °C until analysis. Whole blood samples were extracted for VX-G using Oasis HLB 30 µm solid-phase extraction (SPE) cartridges (Waters Corporation; Milford, MA), which were first conditioned with 1 mL each of ethyl acetate, IPA, and pH 4.0 acetate buffer (0.01 M sodium acetate and 0.2 M glacial acetic acid). After the sample of blood in a 2.0 mL microcentrifuge tube (Sigma-Aldrich) was weighed, 1 mL of acetate buffer, 200 μL of KF solution (6 M), and 1 μL of IS, ²H₅-VX-G, were added. The mixture was vortexed for 10-20 s and then centrifuged at 15,000 rpm for 5 min using a Micromax microcentrifuge (Thermo IEC; Needham Heights, MA). The supernatant liquid was transferred to the SPE cartridge, and the sediment at the bottom of the microcentrifuge tube was resuspended with 750 µL of acetate buffer and 200 µL of KF solution. This mixture was also vortex-mixed and centrifuged, and the resulting liquid was added to the original solution. After the mixture was added to the SPE cartridge, it was allowed to drain under a gentle vacuum. The analytes were eluted with 1 mL of ethyl acetate, which was collected and dried over anhydrous sodium sulfate. The ethyl acetate was withdrawn from the collection tube, filtered through a 0.2 µm nylon Acrodisc syringe filter (Pall Gelman Laboratory; Ann Arbor, MI) into a GC autosampler vial (Agilent Technologies), and then concentrated to 50 µL for analysis. Tissue and organ sample extracts were prepared in a similar manner; freeze-fracture pulverization under cryogenic temperatures was performed before SPE extraction. A CryoPrep system (Covaris; Woburn, MA) was used to pulverize 0.5–1 g of tissue. The pulverized sample was mixed with 1 mL of acetate buffer, 200 μ L of KF solution, and 1 μ L of IS. This sample was then subjected to focused acoustics using an S-series focused ultrasonicator. This system directs precisely controlled cavitation and acoustic streaming to a focal point within a sample-treatment vessel in a noncontact, isothermal process. After centrifugation at 4500 rpm for 15 min using a Sorvall Legend X1R centrifuge (Thermo Fisher Scientific; Waltham, MA), the supernatant liquid was transferred to the SPE cartridge, and the sediment at the bottom of the sample tube was resuspended with 750 μ L of acetate buffer and 200 μ L of KF solution. This mixture was vortex-mixed and centrifuged, and the resulting liquid was added to the original solution. Further sample processing was performed in a manner that was identical to that of the blood samples. VX assays of the cellophane tape strips were prepared by adding 5 mL of IPA to the sample in a 20 mL scintillation vial (Wheaton; Millville, NJ) and sonicating the solution for 20 min. A 49 μ L aliquot was removed, and 1 μ L of IS, 2H_5 -VX, was added. #### 3. RESULTS AND DISCUSSION ## 3.1 VX-G Assays The following results have been recorded in ECBC NB 13-0001. Table 2 summarizes the data from the VX-G assays of whole blood and various tissues and organs that were obtained from PND 42 rats after percutaneous exposure to various doses of VX. Table 3 shows similar results from the percutaneous exposures for the additional age group. Although a detailed analysis of the pharmacokinetics of VX absorption, distribution, metabolism, and elimination in rats is beyond the scope of this report, several observations were made. Plots of the VX-G concentrations (in nanograms per gram) from the exposed skin samples against the doses (in micrograms per kilogram) administered percutaneously yielded a dose-response curve for PND 42 female rats that was noticeably different from those for the PND 70 female rats and both the PND 42 and PND 70 male rats. The difference may be indicative of a lower susceptibility of the pubescent female rats to the effects of percutaneous VX exposure. All of the unexposed skin samples that were harvested and analyzed showed the presence of VX-G, indicating systemic exposure to VX. The systemic exposure was also indicated by the presence of VX-G in the various tissues that were analyzed. # 3.2 VX Assays The following results were recorded in ECBC NB 13-0001. Table 4 summarizes the data from the VX assays of the extracts from cellophane tapes obtained from PND 42 rats after percutaneous exposure to various doses of VX. Table 5 shows similar results from the percutaneous exposures for the additional age group. An examination of the total amounts of VX identified from the individual cellophane tape strips appears to show some measure of protection in the PND 42 female rats. Linear plots of the total VX concentrations (in nanograms) from the exposed skin sample tapes against the doses (in micrograms per kilogram) administered percutaneously yielded curves that imply less VX was on the skin for a similar percutaneous exposure of PND 42 female rats, as compared with PND 70 female rats and both the PND 42 and PND 70 male rats. Because the goal of this report is to document the results of the GC-MS/MS and LC-MS/MS analyses, no further interpretations were attempted. All of the data have been transferred to Dr. Jeffery M. Gearhart of the Henry M. Jackson Foundation for the Advancement of Military Medicine at Wright-Patterson Air Force Base, for further efforts to develop the appropriate physiologically based pharmacokinetic and pharmacodynamic models to predict the biological impact of VX exposure in young animals. • Table 2. Results from VX-G Assays of PND 42 Rats | Rat | Sex | Daga (wa/lea) | | | | | V | X-G (ng/g | () | | | | |------|-----|---------------|--|--------|--------|--------|--------|-----------|--------|-----------|-----------|-------------| | No. | Sex | Dose (µg/kg) | Whole Blood | Heart | Lung | Liver | Kidney | Brain | Eye | Diaphragm | Exp. Skin | Unexp. Skin | | 1685 | F | 315 | | | | | | | | | 55,884 | NS | | 1686 | F | 44 | | | | | | | | | 2913 | 3.4458 | | 1687 | F | 183 | | | | | | | | | | NS | | 1688 | F | 315 | | | | N: | S | | | | 34,856 | NS | | 1689 | F | 44 | | | | | | | | | 218.8245 | 1.8217 | | 1690 | M | 115 | | | | | | | | | 13,952 | NS | | 1691 | M | 190 | | | | | | | | | 24,991 | NS | | 1692 | M | 21 | 0.1092 | BDL | 0.1337 | 0.0718 | 0.0930 | 0.3986 | BDL | BDL | 177.1640 | * | | 1693 | M | 72 | 0.9676 | | | | NS | | | | 6,931 | 34.4880 | | 1694 | M | 315 | | | | | | | | | 25,858 | NS | | 1695 | F | 186 | | | | | | | | | 16,268 | NS | | 1696 | F | 81 | | | | N: | C | | | | 13,429 | 16.3417 | | 1697 | F | 31 | | | | 110 | 3 | | | | 11.5106 | * | | 1698 | F | 74 | | | | | | | | | 8,616 | 2.3423 | | 1699 | F | 100 | | | | | | | | | 19,548 | 2.2913 | | 1700 | M | 21 | 0.0851 | BDL | 0.2303 | 0.1397 | 0.1396 | 0.3404 | BDL | BDL | 44.9989 | * | | 1701 | M | 311 | | | | N: | C | | | | 41,036 | NS | | 1702 | M | 187 | | | | 110 | 3 | | | | 39,966 | NS | | 1703 | M | 54 | NS | 0.4935 | 0.5515 | 0.3211 | 0.4322 | 2.2262 | 0.4549 | 0.1160 | 7352 | 2.2492 | | 1704 | M | 31 | NS | 1.1547 | 0.5207 | 0.4972 | NS | 1.0884 | 0.1577 | 3.0531 | 732.7168 | 3.2517 | | 1706 | F | 100 | | | | | | | | | 26,615 | 6.2112 | | 1707 | F | 74 | | | | N: | C | | | | 12,681 | 2.8647 | | 1709 | F | 186 | | | | IN | 3 | | | | 14,556 | NS | | 1710 | M | 184 | | | | | | | | | 29,243 | NS | | 1711 | M | 73 | NS 0.1615 0.3938 0.2536 0.2986 2.4459 0.5578 0.238 | | | | | | | 0.2380 | 18,316 | 4.2183 | | 1712 | M | 53 | NS | 0.2259 | 0.6195 | 0.3020 | 0.8225 | 2.4521 | BDL | 0.3172 | 8,811 | 1.9538 | | 1713 | M | 114 | | | | N: | S | | | - | 11,785 | NS | ^{*}These samples were lost during assay preparation. BDL, below detection limit (<0.05 ng/g). NS, no sample was received. Exp., exposed. Unexp., unexposed. Table 2. Results from VX-G Assays of PND 42 Rats (Continued) | Rat | C | D (/I) | | | | | V | X-G (ng/g | <u>(</u> | | | | |------|-----|--------------|-------------|--------|--------|--------|--------|-----------|----------|-----------|-----------|-------------| | No. | Sex | Dose (µg/kg) | Whole Blood | Heart | Lung | Liver | Kidney | Brain | Eye | Diaphragm | Exp. Skin | Unexp. Skin | | 1714 | M | 31 | | | | | | | | | 733.5326 | 1.3947 | | 1951 | F | 75 | | | | | | | | | 36.2201 | 0.1777 | | 1952 | F | 63 | | | | | | | | | 3,124 | 0.7835 | | 1953 | F | 77 | | | | | | | | | 233.9409 | 1.1129 | | 1954 | F | 59 | | | | N: | 2 | | | | 51.4386 | 0.4335 | | 1955 | F | 60 | | | | 110 |) | | | | 176.4109 | 0.3589 | | 1956 | F | 48 | | | | | | | | | 98.4650 | 1.1791 | | 1957 | F | 46 | | | | | | | | | 148.3219 | 0.5823 | | 1958 | F | 58 | | | | | | | | | 182.5693 | 1.6875 | | 1959 | F | 86 | | | | | | | | | 3,781 | 1.1794 | | 1960 | M | 21 | 0.2548 | 0.1107 | 0.0855 | 0.1615 | 0.8205 | 0.3282 | BDL | BDL | 12.6588 | 0.1331 | | 1961 | M | 23 | 0.2786 | 0.0674 | 0.1133 | 0.2367 | 0.8428 | 0.5391 | BDL | BDL | 20.8657 | 0.1674 | | 1962 | M | 23 | 0.3570 | 0.0549 | 0.0686 | 0.1099 | 0.5832 | 0.4492 | BDL | BDL | 880.2990 | 0.1060 | | 1963 | M | 57 | 1.3507 | 0.1083 | 0.5023 | 0.3295 | 0.3199 | 2.3079 | 0.6660 | 0.1715 | 3,384 | 4.4796 | | 1964 | M | 35 | 0.3358 | 0.0608 | 0.1899 | 0.6437 | 1.3452 | 0.7878 | 0.1922 | BDL | 27.4884 | 0.3426 | | 1965 | M | 57 | NS | 0.2527 | 0.4537 | 0.2594 | 0.4645 | 2.6529 | 2.6945 | 0.2864 | 2,316 | 21.1182 | | 1966 | M | 55 | 1.1182 | 0.2350 | 0.3425 | 0.3784 | 0.9879 | 2.0786 | BDL | 0.1705 | 2,154 | 0.8628 | | 1967 | M | 14 | 0.1962 | BDL | 0.0623 | 0.1324 | 0.3769 | 0.1859 | BDL | BDL | 49.0986 | 0.1178 | | 1968 | M | 23 | 0.3724 | 0.1138 | 0.1934 | 0.3738 | 1.0252 | 0.6835 | 0.1328 | BDL | 57.4234 | 0.2689 | | 1969 | M | 45 | 0.2831 | 0.1284 | 0.1451 | 0.3851 | 0.9422 | 0.5725 | 0.0528 | BDL | 144.0878 | 0.1873 | | 1970 | M | 44 | NS | 0.0853 | 0.2154 | 0.5735 | 1.2952 | 0.8518 | 0.0825 | BDL | 188.1556 | 0.2710 | BDL, below detection limit (<0.05 ng/g). NS, no sample was received. Exp., exposed. Unexp., unexposed. Table 3. Results from VX-G Assays of PND 70 Rats | Rat | Sex | Dogo (ug/kg) | | | | | V | X-G (ng/g | <u>(</u>) | | | | |------|-----|--------------|-------------|--------------------|--------|----------|--------|-----------|------------|-----------|-----------|-------------| | No. | Sex | Dose (µg/kg) | Whole Blood | Heart | Lung | Liver | Kidney | Brain | Eye | Diaphragm | Exp. Skin | Unexp. Skin | | 1715 | F | 78 | | | | | | | | | 10,989 | 6.6768 | | 1716 | F | 23 | | | | 106.4012 | * | | | | | | | 1717 | F | 75 | | NS | | | | | | | | 6.6526 | | 1718 | F | 190 | | | | 11 | 3 | | | | 20,364 | NS | | 1720 | M | 114 | | | | | | | | | 5,352 | 4.9114 | | 1722 | M | 312 | | | | | | | | | 32,442 | NS | | 1723 | M | 48 | 0.8379 | 0.3170 | 0.6068 | 0.2668 | 0.5369 | 3.0601 | 0.5421 | 0.2423 | 2,798 | 15.2082 | | 1725 | F | 115 | | | | | | | | | 11,611 | NS | | 1726 | F | 308 | | | | N | C | | | | 22,171 | NS | | 1728 | F | 33 | | | | 11 | 3 | | | | 762.6475 | 2.2562 | | 1729 | F | 57 | | | | | | | | | 558.1760 | 4.9613 | | 1730 | M | 35 | 0.2031 | 0.1464 | 0.2498 | 0.2831 | 0.2735 | 0.8995 | 0.1904 | 0.2522 | 632.6992 | 3.9571 | | 1731 | M | 314 | | | | N | S | | | | 56,238 | NS | | 1732 | M | 190 | | | | 111 | | | | | 26,728 | NS | | 1733 | M | 21 | 0.1275 | 0.0594 | 0.1441 | 0.2061 | 0.1883 | 0.4287 | BDL | BDL | 140.1091 | * | | 1734 | M | 21 | 0.1184 | BDL | 0.1562 | 0.1213 | 0.1716 | 0.5546 | BDL | BDL | 85.1259 | * | | 1735 | F | 33 | | | | | | | | | 533.0036 | * | | 1737 | F | 57 | | | | | | | | | 2,379 | 1.7024 | | 1738 | F | 56 | | | | N | S | | | | 1,611 | * | | 1740 | M | 187 | | | | | | | | | 22,375 | NS | | 1741 | M | 48 | | | | | | | | | 1,012 | * | | 1742 | M | 35 | 0.1873 | 0.1678 | 0.2456 | 0.4175 | 0.1858 | 1.0036 | 0.1073 | BDL | 479.2745 | * | | 1743 | M | 14 | 0.0874 | BDL | 0.0988 | 0.0919 | 0.1069 | 0.4926 | BDL | BDL | 39.4648 | 0.3523 | | 1744 | M | 110 | | | | | | | | | 8,704 | NS | | 1855 | F | 51 | | NS 311.4882 0.6858 | | | | | | | | 0.6858 | | 1856 | F | 54 | | | | IN | J | | | | 8,209 | 2.4669 | | 1857 | F | 86 | | | | | | | | | 10,930 | 48.0940 | ^{*}These samples were lost during assay preparation. BDL, below detection limit (<0.05 ng/g). NS, no sample was received. Exp., exposed. Unexp., unexposed. Table 3. Results from VX-G Assays of PND 70 Rats (Continued) | Rat | a | D (//) | | | | | V | X-G (ng/g | <u>;)</u> | | | | |------|-----|--------------|-------------|--------|--------|--------|--------|-----------|-----------|-----------|-----------|-------------| | No. | Sex | Dose (µg/kg) | Whole Blood | Heart | Lung | Liver | Kidney | Brain | Eye | Diaphragm | Exp. Skin | Unexp. Skin | | 1858 | F | 93 | | | | | | | | | 11,660 | 5.8294 | | 1859 | F | 43 | | | | | | | | | | NS | | 1860 | F | 87 | | | | | | | | | | 9.2706 | | 1861 | F | 46 | | | | N | S | | | | 4,670 | 7.1044 | | 1862 | F | 56 | | | | | | | | | 6,964 | 7.9033 | | 1863 | F | 43 | | | | | | | | | 1,525 | 0.8364 | | 1864 | M | 73 | | | | | | | | | 2,852 | 1.8977 | | 1865 | M | 38 | 0.3927 | 0.1730 | 0.5777 | 0.4362 | 0.4811 | 2.5019 | 0.3050 | 0.1654 | 4,281 | 13.5121 | | 1866 | M | 45 | | | | N | S | | | | 1,225 | 1.7436 | | 1867 | M | 73 | 0.6743 | 0.4168 | 0.5372 | 0.4317 | 0.8378 | 1.9525 | 0.4065 | 0.1512 | 2,637 | 5.4971 | | 1868 | M | 37 | 0.1883 | 0.0789 | 0.1682 | 0.3474 | 0.2418 | 0.7271 | BDL | BDL | 146.3189 | 0.7247 | | 1869 | M | 75 | 0.8735 | 0.1561 | 0.5913 | 0.2340 | 0.5600 | 2.0384 | 0.5586 | 0.3543 | 4,741 | 1.6825 | | 1870 | M | 51 | 0.6646 | 0.1926 | 0.5115 | 0.4792 | 0.3902 | 2.0993 | 0.2074 | 0.2293 | 4,774 | 3.4218 | | 1871 | M | 51 | 0.6239 | 0.1621 | 0.5596 | 0.5425 | 0.3276 | 1.8638 | 0.3189 | 0.1320 | 7,021 | 1.5943 | | 1872 | M | 43 | 0.1828 | 0.2103 | 0.4174 | 0.2564 | 0.4346 | 1.4826 | 0.1602 | BDL | 677.4627 | 0.8765 | BDL, below detection limit (<0.05 ng/g). NS, no sample was received. Exp., exposed. Unexp., unexposed. Table 4. Results from VX Cellophane Tape Strip Assays of PND 42 Rats | Do4 No | C | Desc (us/les) | V | X from Tape Strip | (ng) | Total VV (no) | |---------|-----|---------------|----------|-------------------|----------|---------------| | Rat No. | Sex | Dose (µg/kg) | A | В | С | Total VX (ng) | | 1685 | F | 315 | 218.5000 | 252.9851 | 75.1881 | 546.6732 | | 1686 | F | 44 | 0.6255 | 0.9535 | 0.3840 | 1.9630 | | 1687 | F | 183 | 48.8229 | 51.8111 | 49.1029 | 149.7369 | | 1688 | F | 315 | 211.2247 | 68.5948 | 63.3335 | 343.1530 | | 1689 | F | 44 | 0.5570 | 1.3750 | 1.1275 | 3.0595 | | 1690 | M | 115 | 185.3266 | 14.7983 | 6.8604 | 206.9852 | | 1691 | M | 190 | 352.7801 | 51.5780 | 32.6431 | 437.0012 | | 1692 | M | 21 | 9.5855 | 8.3230 | 7.0510 | 24.9595 | | 1693 | M | 72 | 29.0563 | 49.0809 | 27.3260 | 105.4632 | | 1694 | M | 315 | 568.6548 | 400.3847 | 63.7798 | 1032.8193 | | 1695 | F | 186 | 87.7182 | 51.9288 | 28.9247 | 168.5718 | | 1696 | F | 81 | 55.2405 | 29.2843 | 32.2936 | 116.8184 | | 1697 | F | 31 | 2.3155 | 2.1845 | 2.2945 | 6.7945 | | 1698 | F | 74 | 59.9226 | 83.9001 | 32.0435 | 175.8662 | | 1699 | F | 100 | 34.0653 | 23.2597 | 17.3728 | 74.6979 | | 1700 | M | 21 | 2.3245 | 2.3100 | 2.1895 | 6.8240 | | 1701 | M | 311 | 25.8487 | 5.1104 | 17.5255 | 48.4847 | | 1702 | M | 187 | 137.6617 | 204.2132 | 62.8536 | 404.7285 | | 1703 | M | 54 | 87.3904 | 43.9445 | 42.2771 | 173.6120 | | 1704 | M | 31 | 15.5945 | 19.3825 | 30.7725 | 65.7495 | | 1706 | F | 100 | 83.7096 | 80.9183 | 235.6062 | 400.2341 | | 1707 | F | 74 | 52.8014 | 63.2311 | 44.7680 | 160.8004 | | 1709 | F | 186 | 41.4315 | 63.3927 | 23.3215 | 128.1458 | | 1710 | M | 184 | 262.4849 | 216.2989 | 242.2704 | 721.0542 | | 1711 | M | 73 | 209.8973 | 77.8005 | 75.2949 | 362.9926 | | 1712 | M | 53 | 232.0005 | 151.3298 | 105.7316 | 489.0619 | | 1713 | M | 114 | 224.9899 | 137.7858 | 75.2538 | 438.0295 | | 1714 | M | 31 | 7.9300 | 2.3830 | 3.9740 | 14.2870 | | 1951 | F | 75 | 1.3400 | 0.1625 | 0.2495 | 1.7520 | | 1952 | F | 63 | 26.4455 | 15.4145 | 10.0535 | 25.4680 | | 1953 | F | 77 | 3.7025 | 1.4715 | 2.0715 | 7.2455 | | 1954 | F | 59 | 0.5275 | 0.5315 | 0.3185 | 1.3775 | | 1955 | F | 60 | 3.2500 | 1.2750 | 0.3620 | 4.8870 | | 1956 | F | 48 | 0.7720 | 0.5685 | 0.3000 | 1.6405 | | 1957 | F | 46 | 0.6405 | 0.6915 | 0.1765 | 1.5085 | | 1958 | F | 58 | 1.7970 | 1.2220 | 0.2245 | 3.2435 | | 1959 | F | 86 | 14.5210 | 25.2650 | 25.1265 | 64.9125 | | 1960 | M | 21 | 0.2570 | 0.0715 | 0.0675 | 0.3960 | | 1961 | M | 23 | 0.0190 | 0.1770 | 0.1540 | 0.3500 | | 1962 | M | 23 | BDL | 0.0925 | 0.1025 | 0.1950 | | 1963 | M | 57 | 88.3370 | 4.2590 | 2.0810 | 94.6770 | | 1964 | M | 35 | 0.1095 | 0.1045 | 0.1215 | 0.3355 | | 1965 | M | 57 | 89.9595 | 33.5045 | 38.9845 | 72.4890 | | 1966 | M | 55 | 10.6895 | 14.1235 | 5.3605 | 30.1735 | | 1967 | M | 14 | 1.0025 | 0.2110 | 0.1775 | 1.3910 | | 1968 | M | 23 | 0.6025 | 0.7075 | 0.6005 | 1.9105 | | 1969 | M | 45 | 0.7910 | 0.7590 | 0.1695 | 1.7195 | | 1970 | M | 44 | 0.5115 | 1.3650 | 1.4290 | 3.3055 | BDL, below detection limit (<0.01 ng). Table 5. Results from VX Cellophane Tape Strip Assays of PND 70 Rats | D 4 N | G | D (//) | VX f | rom Tape Strip | (ng) | T 4 1 X X () | |---------|-----|--------------|----------|----------------|----------|---------------| | Rat No. | Sex | Dose (µg/kg) | A | В | C | Total VX (ng) | | 1715 | F | 78 | 68.2470 | 44.7811 | 13.2912 | 126.3194 | | 1716 | F | 23 | 2.3380 | 2.6290 | 2.2880 | 7.2550 | | 1717 | F | 75 | 5.0145 | 22.5125 | 7.5965 | 35.1235 | | 1718 | F | 190 | 239.6187 | 84.8342 | 85.6728 | 410.1257 | | 1720 | M | 114 | 20.2271 | 11.7680 | 5.8966 | 37.8917 | | 1722 | M | 312 | 70.4687 | 93.0449 | 158.1307 | 321.6443 | | 1723 | M | 48 | 100.5469 | 162.6624 | 50.9559 | 314.1652 | | 1725 | F | 115 | 102.9345 | 34.8726 | 62.5585 | 200.3656 | | 1726 | F | 308 | 565.0794 | 176.1469 | 134.8278 | 876.0541 | | 1728 | F | 33 | 8.3730 | 6.8295 | 2.8205 | 18.0230 | | 1729 | F | 57 | 5.9920 | 1.5010 | 0.7145 | 8.2075 | | 1730 | M | 35 | 3.5670 | 0.7110 | 1.3830 | 5.6610 | | 1731 | M | 314 | 722.7449 | 40.3690 | 124.2150 | 887.3289 | | 1732 | M | 190 | 149.0844 | 115.4805 | 77.9948 | 342.5597 | | 1733 | M | 21 | 0.0310 | 0.1860 | 0.9695 | 1.1865 | | 1734 | M | 21 | 0.3575 | 0.0980 | 0.0225 | 0.4780 | | 1735 | F | 33 | 6.1890 | 6.0785 | 4.7785 | 17.046 | | 1737 | F | 57 | 11.8770 | 7.0015 | 4.8240 | 23.7025 | | 1738 | F | 56 | 3.7340 | 1.5055 | 6.0125 | 11.2520 | | 1740 | M | 187 | 283.7884 | 107.7844 | 52.1428 | 443.7157 | | 1741 | M | 48 | 32.8240 | 1.9465 | 13.1050 | 47.8755 | | 1742 | M | 35 | 6.0265 | 3.8230 | 4.1065 | 13.9560 | | 1743 | M | 14 | 2.2980 | 2.2230 | 2.3375 | 6.8585 | | 1744 | M | 110 | 152.9808 | 32.8491 | 37.4477 | 223.2776 | | 1855 | F | 51 | 10.5252 | 5.1148 | 2.6683 | 18.3083 | | 1856 | F | 54 | 45.7310 | 53.0821 | 36.5000 | 135.3131 | | 1857 | F | 86 | 289.2550 | 48.4004 | 97.9539 | 435.5913 | | 1858 | F | 93 | 272.1533 | 106.0051 | 49.3742 | 427.5326 | | 1859 | F | 43 | 17.4757 | 80.9546 | 47.6330 | 146.0633 | | 1860 | F | 87 | 143.5204 | 64.2519 | 22.2512 | 230.0235 | | 1861 | F | 46 | 53.0149 | 70.5562 | 14.3188 | 137.8899 | | 1862 | F | 56 | 187.1584 | 179.4451 | 88.4255 | 455.0290 | | 1863 | F | 43 | 13.2516 | 15.2675 | 9.5840 | 38.1031 | | 1864 | M | 73 | 14.8228 | 5.1625 | 9.8144 | 29.7997 | | 1865 | M | 38 | 95.8440 | 81.6372 | 48.8796 | 226.3608 | | 1866 | M | 45 | 34.5197 | 23.6253 | 27.2170 | 85.3620 | | 1867 | M | 73 | 96.2128 | 42.5737 | 61.6391 | 200.4256 | | 1868 | M | 37 | 10.6535 | 2.4767 | 0.9749 | 14.1051 | | 1869 | M | 75 | 266.5629 | 70.4374 | 106.6514 | 443.6517 | | 1870 | M | 51 | 158.6161 | 75.9905 | 104.4465 | 339.0531 | | 1871 | M | 51 | 59.5254 | 73.6324 | 25.8164 | 158.9742 | | 1872 | M | 43 | 19.4629 | 13.7715 | 1.5831 | 34.8175 | #### LITERATURE CITED - Akutsu, N.; Ooguri, M.; Onodera, T.; Kobayashi, Y.; Katsuyama, M.; Kunizawa, N.; Hirao, T.; Hosoi, J.; Masuda, Y.; Yoshida, S.; Takahashi, M.; Tsuchiya, T.; Tagami, H. Functional Characteristics of the Skin Surface of Children Approaching Puberty: Age and Seasonal Influences. *Acta Derm. Venereol.* **2009**, *89*, 21–27. - Baker, M.D. Antidotes for Nerve Agent Poisoning: Should We Differentiate Children from Adults? *Curr. Opin. Pediatr.* **2007**, *19*, 211–215. - Ben-Ari, Y.; Holmes, G.L. Effects of Seizures on Developmental Processes in the Immature Brain. *Lancet Neurol.* **2006**, *5*, 1055–1063. - Bloomfield, D. Tachypnea. Pediatr. Rev. 2002, 23, 294–295. - Guzelian, P.S.; Henry, C.J.; Farland, W.H.; Olin, S.S. Developmental Toxicants Risk Assessment. *Pediatrics* **1992**, *89*, 353. - Leung, A.; Balaji, S.; Keswani, S.G. Biology and Function of Fetal and Pediatric Skin. *Facial Plast. Surg. Clin. North Am.* **2013**, *21*, 1–6. - McGuire, J.M., Demond, P.S., Busch, M.W. *GC-MS/MS Analyses of Biological Samples in Support of Developmental Toxic Effects on Whole-Body Exposure of Rats to GB*; ECBC-TR-1286; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2015a; UNCLASSIFIED Report. - McGuire, J.M.; Lumley, L.A.; Demond, P.S.; Busch, M.W.; Wright, L.K. *GC-MS/MS Analyses of Biological Samples in Support of Developmental Toxic Effects on Subcutaneous Exposure of Rats to GB*; ECBC-TR-1322; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2015b; UNCLASSIFIED Report. - Ohbu, S.; Yamashina, A.; Takasu, N.; Yamaguchi, T.; Murai, T.; Nakano, K.; Matsui, R.; Sakurai, K.; Hinohara, S. Sarin Poisoning on Tokyo Subway. *South. Med. J.* **1997**, *90*, 587–593. - Russell, R.W.; Overstreet, D.H. Mechanisms Underlying Sensitivity to Organophosphorus Anticholinesterase Compounds. *Prog. Neurobiol.* **1987**, 28, 97–129. - Stamatas, G.N.; Nikolovski, J.; Mack, M.C.; Kollias, N. Infant Skin Physiology and Development During the First Years of Life: A Review of Recent Findings Based on *In Vivo* Studies. *Int. J. Cosmet. Sci.* **2011,** *33*, 17–24. - Thompson, K.; Wasterlain, C. Lithium-Pilocarpine Status Epilepticus in the Immature Rabbit. *Brain Res. Dev. Brain Res.* **1997**, *100*, 1–4. U.S. Army Medical Research Institute of Chemical Defense (USAMRICD). *Developmental Toxic Effects on Whole-Body and Percutaneous Exposure to Chemical Warfare Nerve Agents (CWNA) in Rats: Effects on Brain and Behavior;* Protocol No.1-12-U-1001; USAMRICD: Aberdeen Proving Ground, MD, 2012; UNCLASSIFIED Protocol. Wright, L.K.; Lee, R.B.; Clarkson, E.D.; Lumley, L.A. Female Rats Are Less Susceptible during Puberty to the Lethal Effects of Percutaneous Exposure to VX. *Toxicol. Rep.* **2016**, http://dx.doi.org/10.1016/j.toxrep.2015.12.003 (accessed 28 July 2016). #### ACRONYMS AND ABBREVIATIONS ACh acetylcholine AChE acetylcholinesterase BDL below detection limit CAS Chemical Abstracts Service CASARM chemical agent standard analytical reagent material CE collision energy CI chemical ionization CWNA chemical warfare nerve agent ECBC U.S. Army Edgewood Chemical Biological Center ESI electrospray ionization GA ethyl *N*,*N*-dimethylphosphoramidocyanidate; tabun GB isopropyl methylphosphonofluoridate; sarin GC gas chromatography GD pinacolyl methylphosphonofluoridate; soman GF cyclohexyl methylphosphonofluoridate; cyclosarin IPA 2-propanol IS internal standard KF potassium fluoride LC liquid chromatography MRM multiple reaction monitoring MS mass spectrometry MS/MS tandem mass spectrometry m/z mass-to-charge ratio NB laboratory notebook NMR nuclear magnetic resonance NS no sample received PND postnatal day R^2 coefficient of determination Russian VX O-isobutyl S-[(2-diethylamino)ethyl] methylphosphonothioate SPE solid-phase extraction TEWL transepidermal water loss USAMRICD U.S. Army Medical Research Institute of Chemical Defense VX O-ethyl S-(2-diisopropylaminoethyl) methylphosphonothioate VX-G O-ethyl methylphosphonofluoridate # **DISTRIBUTION LIST** The following individuals and organizations were provided with one Adobe portable document format (pdf) electronic version of this report: U.S. Army Edgewood Chemical Biological Center (ECBC) RDCB-DRT-T ATTN: McGuire, J. Evans, R. Defense Threat Reduction Agency J9-CBS ATTN: Moore, E. ECBC Technical Library RDCB-DRB-BL ATTN: Foppiano, S. Stein, J. Defense Technical Information Center ATTN: DTIC OA Department of Homeland Security DHS-ORD-CSAC ATTN: Famini, G. G-3 History Office U.S. Army RDECOM ATTN: Smart, J. Office of the Chief Counsel **AMSRD-CC** ATTN: Upchurch, V. ECBC Rock Island RDCB-DES ATTN: Lee, K.